

DEPARTMENT OF EDUCATION

400 Maryland Avenue SW., Washington, DC 20202
Phone, 800–USA–LEARN (toll free). Internet, www.ed.gov.

SECRETARY OF EDUCATION	MARGARET SPELLINGS
Chief of Staff	DAVID DUNN
Assistant Secretary for Communication and Outreach	KEVIN F. SULLIVAN
Assistant Secretary for Planning, Evaluation and Policy Development	TOM LUCE
General Counsel	KENT TALBERT, <i>Acting</i>
Inspector General	JOHN P. HIGGINS, JR.
Assistant Secretary for Legislation and Congressional Affairs	TERRELL HALASKA
Deputy Secretary	RAYMOND SIMON
Chief Financial Officer	(VACANCY)
Chief Information Officer	MICHELL CLARK, <i>Acting</i>
Assistant Secretary for Management	MICHELL CLARK
Assistant Secretary for Civil Rights	STEPHANIE JOHNSON MONROE
Chief Operating Officer for Federal Student Aid	THERESA A. SHAW
Under Secretary	(VACANCY)
Director, Institute of Education Sciences	GROVER J. WHITEHURST
Assistant Secretary for Elementary and Secondary Education	HENRY L. JOHNSON
Assistant Secretary for Postsecondary Education	SALLY STROUP
Assistant Secretary for Special Education and Rehabilitative Services	JOHN HAGER
Assistant Secretary for Vocational and Adult Education	HERIBERTO GONZALEZ, <i>Acting</i>
Director, Office of English Language Acquisition, Language Enhancement, and Academic Achievement for Limited English Proficient Students	KATHLEEN LEOS
Deputy Under Secretary, Office of Safe and Drug Free Schools	DEBORAH PRICE
Deputy Under Secretary, Office of Innovation and Improvement	(VACANCY)

The Department of Education establishes policy for, administers, and coordinates most Federal assistance to education. Its mission is to ensure equal access to education and to promote educational excellence throughout the Nation.

The Department of Education was created by the Department of Education Organization Act (20 U.S.C. 3411) and is administered under the supervision

and direction of the Secretary of Education.
Secretary The Secretary of Education advises the President on education plans, policies, and programs of the Federal

DEPARTMENT OF EDUCATION

Government and serves as the chief executive officer of the Department, coordinating and overseeing all Department activities, providing support and encouragement to States and localities on matters related to education, and focusing the resources of the Department and the attention of the country on ensuring equal access to education and promoting educational excellence throughout the Nation.

Activities

Institute of Education Sciences The Institute of Education Sciences was formally established by Education Sciences Reform Act 2002. The Institute includes national education centers focused on research, statistics, and evaluation, and is the mechanism through which the Department supports the research activities needed to improve education policy and practice.

Elementary and Secondary Education The Office of Elementary and Secondary Education directs, coordinates, and formulates policy for the Department's activities relating to early childhood, elementary, and secondary education. Included are grants and contracts to State educational agencies and local school districts, postsecondary schools, and nonprofit organizations for the education of disadvantaged, migrant, and Indian children; enhancement of State student achievement assessment systems; improvement of reading instruction; impact aid; technology; and after-school learning programs. The Office also focuses on providing children with the readiness skills and support they need in early childhood so they are ready to learn when they enter school, and on improving the quality of teachers and other instructional staff.

English Language Acquisition The Office of English Language Acquisition, Language Enhancement, and Academic Achievement for Limited English Proficient Students helps children who are limited in their English, including immigrant children and youth, attain English proficiency, develop high levels of academic attainment in English, and meet the same challenging State

academic content and student academic achievement standards that all children are expected to meet.

Federal Student Aid Federal Student Aid partners with postsecondary schools and financial institutions to deliver programs and services that help students finance their education beyond high school. This includes administering postsecondary student financial assistance programs authorized under Title IV of the Higher Education Act 1965, as amended. The Title IV programs collectively represent the Nation's largest source of financial aid for postsecondary students, providing \$73 billion in aid to over 10 million students attending more than 6000 institutions in fiscal year 2005.

Innovation and Improvement The Office of Innovation and Improvement (OII) oversees competitive grant programs that support innovations in the educational system and disseminates the lessons learned from these innovative practices. OII also helps coordinate policies related to parental options and choice. OII administers, coordinates, and recommends programs and policy for improving the quality of activities designed to support and test innovations throughout the K–12 system in areas such as parental choice, teacher quality, use of technology in education, and arts in education. OII encourages the establishment of charter schools through planning, start-up funding, and approaches to credit enhancement for charter school facilities. OII also encourages the expansion of parental options and information in the public schools through magnet schools, public school choice, and supplemental educational services, and by working with community organizations to inform parents of their school choice options. OII serves as the Department's liaison and resource to the nonpublic education community, oversees the Family Policy Compliance Office, and manages the Fund for the Improvement of Education.

Postsecondary Education The Office of Postsecondary Education (OPE) formulates Federal postsecondary education policy and administers

programs that address critical national needs in support of their mission to increase access to quality postsecondary education. To increase access to postsecondary education, OPE develops policy for Federal student financial programs and support programs that reach out to low-income, first-generation college students and communities. OPE also supports programs that strengthen the capacity of colleges and universities serving a high percentage of disadvantaged students and improve teacher quality. OPE recognizes accrediting agencies that monitor academic quality, promote innovation in higher education, and improve and expand American educational resources for international studies and services.

Safe and Drug-Free Schools The Office of Safe and Drug-Free Schools (OSDFS) administers, coordinates, and recommends policy for improving drug and violence prevention programs. OSDFS, in partnership with State and local educational agencies and public and private nonprofit organizations, supports and provides funding for efforts to create safe schools, respond to crises, prevent drug and alcohol abuse, ensure the health and well-being of students, and teach students good citizenship and character. The Office coordinates Department efforts in these areas with other Federal agencies and also leads the Department of Education's homeland security efforts. OSDFS also participates in the formulation and development of program policy, legislative proposals, and developing administration policies related to violence and drug prevention. The Office drafts program regulations, advises the Secretary on the formulation of comprehensive school health education policy, and develops a national research agenda with other Federal agencies. OSDFS also administers the Department's character, citizenship, and civic education programs; gives guidance on correctional education issues; and provides financial assistance to States and local entities

implementing correctional education programs.

Special Education and Rehabilitative Services The Office of Special Education and Rehabilitative Services (OSERS) provides leadership to ensure that people with disabilities have services, resources, and equal opportunities to learn, work, and live as fully integrated, contributing members of society. OSERS supports programs that serve millions of children, youth, and adults with disabilities. It coordinates the activities of the Office of Special Education Programs in administering IDEA (the Individuals with Disabilities Education Act), which works to help States provide quality early intervention services and educational opportunities to help infants, toddlers, children, and youth with disabilities achieve their goals. OSERS supports State vocational rehabilitation and independent living programs that give people with disabilities the education, job training, and job placement services they need to gain meaningful employment and independent lives. It supports research and technological programs that are crafting blueprints for a barrier-free, inclusive society. OSERS supports Gallaudet University, the National Technical Institute for the Deaf, the American Printing House for the Blind, and the Helen Keller National Center.

Vocational and Adult Education The Office of Vocational and Adult Education administers grant, contract, and technical assistance programs for vocational-technical education and for adult education and literacy.

Regional Offices Each regional office serves as a center for the dissemination of information and provides technical assistance to State and local educational agencies and other institutions and individuals interested in Federal educational activities. Offices are located in Boston, MA; New York, NY; Philadelphia, PA; Atlanta, GA; Chicago, IL; Dallas, TX; Kansas City, MO; Denver, CO; San Francisco, CA; and Seattle, WA.

Federally Aided Corporations

American Printing House for the Blind

*P.O. Box 6085, Louisville, KY 40206
Phone, 502-895-2405. Internet, www.aph.org.*

President
Chairman of the Board

TUCK TINSLEY III
W. JAMES LINTNER, JR.

Founded in 1858 as a nonprofit organization, the American Printing House for the Blind (APH) received its Federal charter in 1879 when Congress passed the Act to promote Education of the Blind. This Act designates APH as the official supplier of educational materials adapted for students who are legally blind and who are enrolled in formal educational programs below the college level. Materials produced and distributed by APH include textbooks in Braille and large type, educational tools

such as Braille typewriters and microcomputer software and hardware, teaching aides such as tests and performance measures, and other special supplies. The materials are distributed through allotments to the States to programs serving individuals who are blind.

For further information, contact the American Printing House for the Blind, P.O. Box 6085, Louisville, KY 40206. Phone, 502-895-2405. Internet, www.aph.org.

Gallaudet University

*800 Florida Avenue NE., Washington, DC 20002
Phone, 202-651-5000. Internet, www.gallaudet.edu.*

President, Gallaudet University
Chairman, Board of Trustees

I. KING JORDAN
GLENN B. ANDERSON

Gallaudet University received its Federal charter in 1864 and is currently authorized by the Education of the Deaf Act of 1986, as amended. Gallaudet is a private, nonprofit education institution providing elementary, secondary, undergraduate, and continuing education programs for persons who are deaf. The University offers a traditional liberal arts curriculum for students who are deaf, and graduate programs in fields related to deafness for students who are deaf and students who are hearing. Gallaudet also conducts a wide variety of basic and applied deafness research and provides public service programs for persons who are deaf and for professionals who work with persons who are deaf.

Gallaudet University is accredited by a number of accrediting bodies, among

which are the Middle States Association of Colleges and Secondary Schools, the National Council for Accreditation of Teacher Education, and the Conference of Educational Administrators of Schools and Programs for the Deaf.

Laurent Clerc National Deaf Education Center Gallaudet's Laurent Clerc National Deaf Education Center operates elementary and secondary education programs that are federally funded, on the main campus of the University—the Kendall Demonstration Elementary School and the Model Secondary School for the Deaf. These programs are authorized by the Education of the Deaf Act of 1986 (20 U.S.C. 4304, as amended) for the primary purpose of developing, evaluating, and disseminating model curricula, instructional techniques and strategies,

and materials that can be used in a variety of educational environments serving individuals throughout the Nation who are deaf or hard of hearing. The Education of the Deaf Act requires the programs to include students preparing for postsecondary opportunities other than college and students with a broad spectrum of needs, such as students who are lower achieving academically, come from non-English-speaking homes, have secondary disabilities, are members of minority groups, or are from rural areas.

Model Secondary School for the Deaf

The school was established by act of October 15, 1966 (20 U.S.C. 693), which was superseded by the Education of the Deaf Act of 1986. The school provides day and residential facilities for

secondary-aged students from across the United States from grades 9 to 12, inclusively.

Kendall Demonstration Elementary School

The school became the Nation’s first demonstration elementary school for the deaf by act of December 24, 1970 (20 U.S.C. 695). This act was superseded by the Education of the Deaf Act of 1986. The school is a day program for students from the Washington, DC, metropolitan area from the age of onset of deafness to age 15, inclusively, but not beyond the eighth grade or its equivalent.

For further information, contact the Public Relations Office, Gallaudet University, 800 Florida Avenue NE., Washington, DC 20002. Phone, 202-651-5505. Internet, www.gallaudet.edu.

Howard University

*2400 Sixth Street NW., Washington, DC 20059
Phone, 202-806-6100. Internet, www.howard.edu.*

President

H. PATRICK SWYGERT

Howard University was established by act of March 2, 1867 (14 Stat. 438). It offers instruction in 12 schools and colleges, as follows: the colleges of arts and sciences; dentistry; engineering, architecture, and computer sciences; medicine; pharmacy, nursing, and allied health sciences; the graduate school; the schools of business; communications; divinity; education; law; and social work. In addition, Howard University

has research institutes, centers, and special programs in the following areas: cancer, child development, computational science and engineering, international affairs, sickle cell disease, and the national human genome project.

For further information, contact the Office of University Communications, Howard University, 2400 Sixth Street NW., Washington, DC 20059. Phone, 202-806-0970. Internet, www.howard.edu.

National Institute for Literacy

*Suite 730, 1775 I Street NW., Washington, DC 20006
Phone, 202-233-2025*

Director

SANDRA L. BAXTER, *Acting*

The National Institute for Literacy leads the national effort towards a fully literate America. By building and strengthening

national, regional, and State literacy infrastructures, the Institute fosters collaboration and innovation. Its goal is

to ensure that all Americans with literacy needs receive the high-quality education and basic skills services necessary to achieve success in the workplace, family, and community.

National Technical Institute for the Deaf

Rochester Institute of Technology

52 Lomb Memorial Drive, Rochester, NY 14623
Phone, 716-475-6853 (voice/TDD). Internet, www.ntid.edu.

President, Rochester Institute of Technology ALBERT J. SIMONE
Vice President, National Technical Institute for T. ALAN HURWITZ
the Deaf

The National Technical Institute for the Deaf (NTID) was established by act of June 8, 1965 (20 U.S.C. 681) to promote the employment of persons who are deaf, by providing technical and professional education. The National Technical Institute for the Deaf Act was superseded by the Education of the Deaf Act of 1986 (20 U.S.C. 4431, as amended October 7, 1998). The U.S. Department of Education maintains a contract with the Rochester Institute of Technology (RIT) for the operation of a residential facility for postsecondary technical training and education for individuals who are deaf. The purpose of the special relationship with the host institution is to give NTID's faculty and students access to more facilities, institutional services, and career preparation options than could be otherwise provided by a national technical institute for the deaf standing alone.

NTID offers a variety of technical programs at the certificate, diploma, and associate degree levels. Degree programs include majors in business, engineering, science, and visual communications. In addition, NTID students may participate in approximately 200 educational programs available through the

Rochester Institute of Technology. Students who are deaf that enroll in NTID or RIT programs are provided a wide range of support services and special programs to assist them in preparing for their careers, including tutoring, counseling, notetaking, interpreting, specialized educational media, cooperative work experience, and specialized job placement. RIT and NTID are both accredited by the Middle States Association of Colleges and Secondary Schools.

NTID also conducts applied research in occupational- and employment-related aspects of deafness, communication assessment, demographics of NTID's target population, and learning processes in postsecondary education. In addition, NTID conducts training workshops and seminars related to deafness. These workshops and seminars are offered to professionals throughout the Nation who employ, work with, teach, or otherwise serve persons who are deaf.

For further information, contact the Rochester Institute of Technology, National Technical Institute for the Deaf, Department of Recruitment and Admissions, Lyndon Baines Johnson Building, 52 Lomb Memorial Drive, Rochester, NY 14623-5604. Phone, 716-475-6700. Internet, www.ntid.edu.

Sources of Information

Inquiries on the following information may be directed to the specified office, Department of Education, 400 Maryland Avenue SW., Washington, DC 20202.

Contracts and Small Business Activities

Call or write the Office of Small and Disadvantaged Business Utilization. Phone, 202-245-6301.

Employment Inquiries and applications for employment, and inquiries regarding the college recruitment program, should be directed to the Human Resources Group. Phone, 202-401-0553.

Organization Contact the Executive Office, Office of Management. Phone, 202-401-0690. TDD, 202-260-8956.

For further information, contact the Information Resources Center, Department of Education, Room 5E248 (FB-6), 400 Maryland Avenue SW., Washington, DC 20202. Phone, 800-USA-LEARN. Internet, www.ed.gov.